PELVIC FLOOR DISORDERS IN FEMALE VETERANS What a difference an X Makes July 22, 2011 Christine L. G. Sears MD CDR MC USN | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collecti
this burden, to Washington Headquuld be aware that notwithstanding an
DMB control number. | ion of information. Send comments rarters Services, Directorate for Information | egarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|---|--|---|---|--|--| | 1. REPORT DATE
22 JUL 2011 | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | Pelvic Floor Disord | lers in Female Veter | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AD
dical Center,Depart
MD,20889 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | otes
a Difference an X M
2011, Washington D | | Women's Health | Research A | Focus on Female | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES RESPONSIBLE PERS 30 | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Disclaimer. The views expressed in this article are those of the author and do not necessarily reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government." #### Topics: - Urinary Tract Infection and related symptoms - Pelvic Organ Prolapse - Urinary Incontinence - Bladder Pain Syndrome - Graphics non intrusive - Discuss Active Duty as well (tomorrow's veterans) # Urinary Tract Infections and Related Symptoms #### Urinary Tract Infection: Background - Common, affects quality of life - Total cost estimates in US: - 500 million (direct care) - □ 1 billion (indirect) #### Urinary Tract Infection: Veterans ## Urologic Disease Burden in the United States: Veteran Users of Department of Veterans Affairs Healthcare Jennifer T. Anger, Christopher S. Saigal, MingMing Wang, Elizabeth M. Yano, and the Urologic Diseases in America Project - Prevalence of UTI was 4265 and 1719 per 100,000 F:M (4.3% and 1.7%) - Similar to prior estimates #### Urinary Tract Infection: Active Duty - Survey sent to Army and Navy Units - 841 women - 18.4% reported UTI while deployed - Study hypothesized poor hygiene and access to care problematic #### Dysuria (painful urination) #### Acute Dysuria among Female Soldiers Guarantor: COL Gary D. Davis, MC USA Contributors: MAJ Todd S. Albright, MC USA; MAJ Alan P. Gehrich, MC USA; MAJ Jerome L. Buller, MC USA; COL Gary D. Davis, MC USA - Case Controlled Study 120 with dysuria, 126 without - Female soldiers with dysuria more likely to avoid fluids and postpone voiding - Magnified in field duty - No studies in deployment #### Dysuria (painful urination) - Anecdotally, common (with urinary frequency) among women and men during deployment - Healthcare system burden - May be reduced via education if behavioral - Area for research - Need to repeat study on deployed women ### Pelvic Organ Prolapse #### Pelvic organ prolapse: Background - Definition: Descent of bladder, uterus, and rectum because vaginal support has weakened - Known risk factors: - Vaginal deliveries - Multiple deliveries - High birth weight deliveries - Chronic cough increase in intra-abdominal pressure - Obesity - Genetic factors - Often noted after menopause - Manual Labor #### Pelvic organ prolapse: Active Duty Wilma I Larsen · Trudy A Yavorek Pelvic organ prolapse and urinary incontinence in nulliparous women at the United States Military Academy - Observational study at United States Military Academy (West Point). - Mean age 19.6 - 50% had some loss of support on examination - 46% stage 1 - 6% stage 2 - >90 % anterior (bladder) - Similar to Australian Study of non military #### Pelvic organ prolapse Pelvic prolapse and urinary incontinence in nulliparous college women in relation to paratrooper training W. I. Larsen · Trudy Yavorek - Follow up on USMA study same patients - 37 attended paratrooper training - Statistically more likely to have Stage 2 prolapse - Cases 1 Control 2 pre-training - Cases 14 Controls 11 post-training - Statistically more likely to increase in prolapse stage - Mean descent after paratrooper training 0.5 cm #### Pelvic Organ Prolapse Summary - Demonstrated descent after strenuous training - Implication for future impact on female veterans - Recommended area of future study ### Urinary Incontinence #### Urinary Incontinence: Background - Leakage of urine - Stress incontinence: cough, sneeze, laugh, jump, exercise - Urge incontinence: "when you gotta go" - Rates vary with age #### Urinary Incontinence: Veterans # Urologic Disease Burden in the United States: Veteran Users of Department of Veterans Affairs Healthcare Jennifer T. Anger, Christopher S. Saigal, MingMing Wang, Elizabeth M. Yano, and the Urologic Diseases in America Project - Prevalence of urinary incontinence: - 2161 (F) and 515 (M) per 100,000 - **2.2: 0.5** - Study looked at primary diagnosis #### Urinary Incontinence: Active Duty Wilma I Larsen · Trudy A Yavorek Pelvic organ prolapse and urinary incontinence in nulliparous women at the United States Military Academy - 19% had incontinence - □ 43% Stress incontinence - □ 28.5% Mixed incontinence - □ 28.5% Urge incontinence - More common with running as aerobic activity #### Urinary Incontinence Pelvic prolapse and urinary incontinence in nulliparous college women in relation to paratrooper training W. I. Larsen · Trudy Yavorek - 22 (15%) had prior to training (7 paratroopers) - 24 (21%) had after training (10 paratroopers) - □ 54% Stress incontinence - 8% Mixed incontinence - □ 38 % Urge incontinence - Not statistically significantly different #### Prolapse and Incontinence Summary - In active duty, baseline prolapse and incontinence same as general population - More incontinence among runners - After paratrooper training, prolapse worse, incontinence the same - Areas for future study: - Long term effects? - Does this translate to other high impact environmental exposures? ### Bladder Pain Syndrome #### Bladder Pain Syndrome: Background - Classic Term : Interstitial Cystitis - Syndrome of pain with bladder filling - Prevalence depends on definition used - Prevalence in general female population 2.7 to 6% #### Bladder Pain Syndrome: Veterans Prevalence and trends of selected urologic conditions for VA healthcare users Min-Woong Sohn*1,2, Huiyuan Zhang1,2, Brent C Taylor3, Michael J Fischer1,4, Elizabeth M Yano5, Christopher Saigal6, Timothy J Wilt3,7 and the Urologic Diseases in America Project - Cohort study of all VA beneficiaries 18 and older who used inpatient or outpatient VA care at least once from 1999-2002 - Used VA database as well as Medicare claims files - Conditions counted when "primary diagnosis" #### Bladder Pain Syndrome - Increased in prevalence from 1999 -2002 - Female: Male ratio 2:1 (2.2:1.3) - More research needed #### Bibliography - Anger JT, Saigal CD, Wang M et al.: Urologic disease burden in the United States: veteran users of Department of Veterans Affairs healthcare. Urology 72(1): 37, 2008. - Berry SH, Elliott MN, Suttopr M et al.: Prevalence of Symptoms of Bladder Pain Syndrome/Interstitial Cystitis Among Adult Females in the United States. J Urol . 2011 (Epub ahead of print). - Keating KN, Perfetto EM, Subedi P: Economic burden of uncomplicated urinary tract infections: direct, indirect and intangible costs. Expert Rev Pharmacoecon Outcomes Res. 5(4):457, 2005. - Lowe NK, Ryan-Wenger NA: Military women's risk factors for and symptoms of genitourinary infections during deployment. Mil Med 168(7):569, 2003. #### Bibliography - Bean-Mayberry B, Batuman F, Huang C et al.: Systematic Review of Women Veterans Health Research 2004-2008. VA+ESP Project #05-226, 2010. - Sohn MW; Zhang H, Taylor BC et al.: Prevalence and trends of selected urologic conditions for VA healthcare users.: BMC Urology, 2006 - Albright TS, Gehrich AP, Buller JL et al.: Acute dysuria among female soldiers, Mil Med. 170(9): 735, 2005. - Dietz HP, Eldridge A, Grace M; et al.: Pelvic organ descent in young nulligravid women, Am J OBGyn 191: 95, 2004. #### Bibliography - Larsen WI, Yavorek T: Pelvic prolapse and urinary incontinence in nulliparous college women at the United States Military Academy, Int Urogyn J (17): 208, 2006. - Larsen WI, Yavorek T: Pelvic prolapse and urinary incontinence in nulliparous college women in relation to paratrooper training, Int Urogyn J (18): 769, 2008. #### Research summary Women are playing an ever increasing role in the US military, representing about 15% of active military personnel, 17% of reserve and National Guard forces, and 20% of new military recruits. Concurrently, women are one of the fastest growing groups of new users in the Department of Veterans Affairs (VA) Healthcare System, with particularly high rates of utilization among veterans of Operation Enduring Freedom (OEF) and Operation Iraqi Freedom (OIF). Of the more than 100,000 OEF/OIF women veterans, over 44% have enrolled in the VA system for health care 2. Thus, women veterans represent an integral part of the veteran community. #### Backup slides: UTI, Lowe Study Symptoms of vaginitis and urinary tract infections are miserable, distracting, and significantly affect women's quality of life. Among civilian women, these symptoms account for 10.5 million office visits per year. To examine the scope of the problem for military women during deployment situations, surveys were sent to randomly selected Army and Navy units. Of 841 women who completed the anonymous survey and had been deployed, vaginal infections were experienced by 30.1% and urinary tract infections by 18.4% of them during deployment. Vaginal symptoms were consistent with symptoms associated with the three most common vaginal infections (candida, bacterial, and trichomonas vaginitis). A variety of risk factors, both behavioral and situational, significantly differentiated women with and without infections. Urinary tract infections and vaginal infections are common during deployment situations where resources for self-care and appropriate primary health care for women are scarce or unavailable. One solution is a self-diagnosis and treatment kit for deployed military women. ### Backup slides Sohn Study | Bladder Cancer | 29,725 | 938 | (928 - 948) | 33,016 | 926 | (916 - 936) | 39,345 | 942 | (932 – 952) | 44,397 | 943 | (933 – 953) | |----------------|--------|-------|-----------------|--------|-------|-----------------|--------|-------|-----------------|--------|-------|-----------------| | Kidney Cancer | 7,777 | 217 | (2 (3 - 222) | 8,692 | 220 | (215 - 224) | 10,345 | 227 | (222 – 231) | 11,878 | 233 | (229 – 238) | | Renal Mass | 42,725 | 1,209 | (1,198 - 1,220) | 52,117 | 1,317 | (1,305 - 1,328) | 66,790 | 1,444 | (1,432 - 1,455) | 82,287 | 1,584 | (1,571 - 1,596) | Interstitial Cystitis 42,638 1,195 (1,184 - 1,206) 49710 1,256 (1,245 - 1,267) 61,500 1,344 (1,332 - 1,255) 69,469 1,358 (1,347 - 1,370)